

Reducing Software Security Risk Through an Integrated Approach

David Gilliam, John Powell, & John Kelly California Institute of Technology,

Jet Propulsion Laboratory

Matt Bishop
University of California at Davis

California Institute of Technology, Jet Propulsion Lab

NASA RTOP: Reducing Software Security Risk

NOTE:

This work is sponsored by NASA's Office of Safety and Mission Assurance under the NASA Software Program lead by the NASA Software IV&V Facility

This activity is managed locally at JPL through the Assurance and Technology Program Office (502)

Collaborators

David Gilliam – Principle Investigator
 Network and Computer Security, JPL

- John Powell Research Engineer Quality Assurance, JPL
- John Kelly RTOP Manager Quality Assurance, JPL
- Matt Bishop Associate Professor of Computer Science

University of California at Davis

Introduction

- Internet E-Commerce vs. E-Hacking
 - > Systems and Data
 - > Exploits and Exposures
- Hacking Tools
 - "Script Kiddies"
 - Bragging rights
 - Warez sites
 - Non-malicious unauthorized use
 - > Theft / Ransom for Profit
 - > Espionage
 - > Electronic Warfare

Introduction (Cont.)

- Today Increased S/W Security Risk
 - > NASA Missions, projects, tasks, etc.
 - Code Complexity
 - Collaborative Engineering
 - > Interplanetary Network (IPN)
 - NASA's Presence in Space Additional Risk
 - Potential Commercialization of Space
 - IEEE Mining Near- Earth Objects (NEO's)
- How Do We Mitigate Security Risk?
 - > Lack of Security Assessment Tools (SAT's)
 - > Formal Approach to Software Security
 - Similar to S/W Reliability and S/W Safety

Research Goal

- Reduce security risk to the computing environment by mitigating vulnerabilities in the software development and maintenance life cycles
 - Vulnerability Matrix (VM)
 - Security Assessment Tools' List (SATs)
 - > Property-based Testing (PBT) tool—Tester's Assistant
 - Model-Based security specification and verification tool (MBV)

Research Goal (Cont.)

- Provide software security assessment instrument
 - Analyst to assist projects and tasks developing applications for use on networks to ensure security of the applications
 - Security Assessment Instrument used collectively or as individual tools

Vulnerability Matrix

- Vulnerability matrix to assist security experts and programmers where best to expend their efforts
 - VM: DOVES database (maintained by UC Davis): http://seclab.cs.ucdavis.edu/projects/
 - Uses the Common Vulnerabilities and Exposures (CVE) Listing (MITRE)
 - http://cve.mitre.org/cve/
 - Contains signatures used to exploit the vulnerability signature properties can be used with the Tester's Assistant (TA) and the Modeling SPIN Tool (MBV)
 - ➤ Will include properties for each vulnerability or exposure for use with the PBT and the MBV tools

Security Assessment Tools

- Software Security Assessment Instrument
 - > Security assessment tools
 - Description of each tool and its purpose
 - Pros and Cons of each tool
 - Alternate and related tools
 - Maintained by UC Davis (for future additional tools)

Property-Based Testing

- Property-based testing tool Tester's Assistant (Matt Bishop, UC Davis)
 - Perform code slicing on applications for properties for a known set of vulnerabilities
 - > Test for vulnerabilities in code on the system or whenever the computing environment changes
 - > Initially, checks software developed in JAVA
 - The goal is to have the tool check other programming and scripting languages as well (C, C++, Perl, ActiveX, etc.)

Property-Based Testing (Cont.)

- Compare program actions with specifications
 - > Create low-level specifications
 - > Instrument program to check that these hold
 - > Run program under run-time monitor
 - > Report violations of specifications

Property-Based Testing (Cont.): How It Works

*Backup Slides provide an example on how this works with the TASPEC

December 11, 2001

13

Property-Based Tester

- TASPEC language definitions
 - > Handle ambiguous specifications and facts
 - > Resetting, non-resetting temporal operators
 - > Existential, universal logical operators
- Design Decisions
 - > Instrumenter does most work

A New Model-Based Specification Approach for Security

- Employs model checking as a core technology
- Reduces the learning curve of traditional model specification for model checking
- Increases the usability (and thus value) of model checking results
- Facilitates evolution of the models as systems evolves through early lifecycle phases

Model Checkers

- Verification systems that logically determine if a model possess a stated property are referred to as model checkers.
- Objective is to verify a model over its corresponding state space (the subset of reachable states).
- Properties to be verified are often expressed a formula in a temporal logic. (LTL, CTL, ...)
- Models are expressed in a suitable language (e.g. SMV, Murf, PROMELA(SPIN)).
- Model checkers
 - > are operational as opposed to analytic.
 - > Can be used on suitably restricted "partial specifications".
- The goal is to <u>find errors</u> as opposed to <u>proving correctness</u>.

Model Checking and Computational Trees

Consider two concurrent processes P1 and P2 depicted by the following state machine diagrams (example adapted from Callahan*)

Note: mⁿ = 9 states produced when P1 & P2 are considered together

L 5

^{*}J. Callahan, Automated Testing via Model Checking, presentation.

Model Checking and Linear Temporal Logic

- Three common properties to check for:
 - > Invariant always p
 - p is a property the model must always have
 - Safety not ever q
 - · q is a property the model must never have
 - Liveness r implies s will be "true" now or in the future
 - always the case that if property r holds at the current state,
 then property s will hold at some state now or in the future
 - used to guarantee that significant sequences take place

A Flexible Modeling Framework

- Component Based Approach
 - Management strategy for the state space explosion.
 - For n variables of range m the state space grows at a rate of mⁿ by selection critical subsets of the components.
 - Modeling through small components allow verification over a relevant subset of n
 - Modeling in components is more compatible with modern architecture and software engineering practices

A Flexible Modeling Framework

Compositional Verification

- Infer results over the system model by systematic examination of a subsets of its components
- Combination of components mimics the software engineering approach of combining software components to form systems
- Systematic combination of components allows discovery of errors in systems that are too large for model checkers.
- Produces relationships between components that individually are secure but are vulnerable in combination

A Flexible Modeling Framework

- Retain information from previous verifications
 - > Reduces problem space for future verification
 - > Attempts to mitigate formal verification complexity as system detail & complexity increases.
 - > Networks of component relationships allow offline assessment of dangerous component combinations

 \cdot C1 or C3 = Safe

•C2 undermines C1

•C2 or C4 = Unsafe •C3 mitigates C4

Real Project Application

- Mars testbed
 - ➤ Tentative approval to test toolset against Mars Polar Lander software
- IsoWAN & Information Power Grid testbeds
 - ➤ Isolated wide-area networks using a modified VPN solution to create a secure, isolated, computing environment

Potential Follow-On Work

- Training in use of security assessment tools in the software development and maintenance lifecycle
- Development of re-composable model subcomponents
- Develop capability for easy storage and access of a library of common network security model components and past verification results
- Develop a programmer interface to assist users with generating properties for input into the tools

Potential Follow-On Work (cont.)

- Enhancing and augmenting the toolset
 - Port the code to run on different operating systems in a run-time environment
 - ➤ Include additional programming and scripting languages that the Tester's Assistant tool can slice for vulnerabilities
 - Augment the toolset by incorporating or developing additional tools
 - Develop a graphical user interface front-end checklist and decision tree to assist in building the Model to be verified
 - > Develop an interface into the AART Tool

Summary

- Growth of NASA's network aware software applications and collaborative work increase risk to NASA environment
 - > Risk will continue to increase as collaboration increases
- Software Security Assessment Instrument for use in the software development and maintenance lifecycle

Summary (Cont.)

- Assessment Instrument composed of three tools and reports:
 - > Vulnerability Matrix
 - > Tester's Assistant
 - Model-Based Verification
- Tools can be used collectively or individually
- There is a potential for wider application of the instrument beyond assessment of security of software

FOR MORE INFO...

David Gilliam

JPL

400 Oak Grove Dr., MS 144-210

Pasadena, CA 91109

Phone: (818) 354-0900 FAX: (818) 393-1377

Email: david.p.gilliam@jpl.nasa.gov

Website: http://security.jpl.nasa.gov/rssr/

John Powell

MS 125-233

Phone: (818) 393-1377

Email: john.d.powell@jpl.nasa.gov

Backup Slides

Real Project Application

- JPL/NASA Class A Flight Project (MECS)
 - ➤ Testing with NASA Flight Mission Multi-Mission Encrypted Communication System (MECS)

Network-Aware Communication Software

- Some Initial Testing Performed
- Other NASA & JPL Projects
- Potential for Instrument use with the Inter-Planetary Network (IPN)
- JPL/NASA Project WebSite: http://security.jpl.nasa.gov/rssr

Property-Based Tester

Example C Code

```
if (fgets(stdin, uname, sizeof(uname)-1) == NULL)
 return(FAILED);
typedpwd = getpass("Password: ");
if ((pw = getpwnam(uname)) != NULL){
 hashtp = crypt(pw->pw_passwd, typedpwd);
 if (strcmp(pw->pw_passwd, hashtp) == 0){
 setuid(pw->pw_uid);
 return(SUCCESS);
return(FAILED);
```


In TASPEC

```
| location func setuid(uid) result 1
| { assert privileges_acquired(uid); } |
| location func crypt(password,salt) result encryptpwd |
| { assert password_entered(encryptpwd); } |
| location func getpwnam(name) result pwent |
| { assert user_password(name, pwent->pw_passwd, pwent->pw_uid); } |
| location func strcmp(s1, s2) result 0 |
| { assert equals(s1, s2); } |
| password_entered(pwd1) and |
| user_password(name, pwd2, uid) and equal(pwd1, pwd2) |
| { assert authenticated(uid) ; } |
| authenticated(uid) before privileges_acquired(uid) |
```


Merging

```
if (fgets(stdin, uname, sizeof(uname)-1) == NULL)
 user_password(uname, pw->pw_passwd, pw->pw_uid)
 return(FAILED);
typedpwd = getpass("Password: ");
if ((pw = getpwnam(uname)) != NULL){
 hashtp = crypt(pw->pw_passwd, typedpwd);
 if (strcmp(pw->pw_passwd, hashtp) == 0){
 setuid(pw->pw_uid);
 return(SUCCESS);
 user_password(uname, pw->pw_passwd, pw->pw_uid)
return(FAILED);
 password_entered(hashtp)
 user_password(uname, pw->pw_passwd, pw->pw_uid)
 password_entered(hashtp)
 equals(pw->pw_passwd, hashtp)
 authenticated(pw_>pw_uid)
```


Tester's Assistant Specifications

 Example: "a user must authenticate himself or herself before acquiring privileges"


```
is password correct? {
 Compare user's password hash to hash stored for that user name If match, set UID to user's uid If no match, set UID to ERROR
}
if privileges granted {
 compare UID to the uid for which privileges are granted if match, all is well if no match, specification violated
}
```


Model Based Verification (MBV) within an Integrated Approach

- Flexible Modeling Framework (FMF)
 - Compositional Approach
 - Makes use of SPIN
 - Infers Results from a partial model
- Property Interaction with
 - > Vulnerability (VMatrix)
 - > Property Based Testing (PBT)
- Potentially discovers new vulnerabilities

The Flexible Modeling Framework (FMF) Approach to MBV

- A Component (c) is some logical unit of process or application behavior
 - A single application often will need to broken into multiple model components
- Combining two components C1 and C2
 - Model Checking (MC)
 - Non-trivial combination of C1 and C2
 - Searches the Cartesian Product of the sizes of C1 and C2
 - > FMF
 - MC of C1 and C2 individually
 - Combines the State Charts (SC) of C1 and C2
 - Integrates assumptions that follow from 1 above
 - SC traversal or localized MC of appropriate sub-model

Domain Specifics and FMF

- MC reports p holds for C1 and C2
 - > Assumptions can be made about transitions (T) in C1/C2 SC
 - P holds on T from C1 ^ C2
 - P holds on T from C1 ^ (Unknown in C2)
 - P holds on T from (Unknown in C1) ^ C
- Unify consistent states in the SCs of C1 and C2
 - > Condition: All variables that are known in C1 and C2 agree
- Any path from "O" that does not reach "~O" produces an unknown security result when the combined C1/C2

Combinatorial Network Aware Cases being Addressed

Network Aware (NA) Cases:

- t(x) = t(y) C1 and C2 are NA simultaneously
- t(x+n) = t(y) C1 ends NA sequence and C2 starts NA sequence simultaneously
- t(x) = t(y+m) C2 ends NA sequence and C1 starts NA sequence simultaneously
- * Sub cases where (n = m) and (n != m) not currently known if this distinction is significant with an abstract model in this domain

Combinatorial Network Aware Cases being Addressed (Cont.)

- The same timing cases seen on the previous slide must be considered in the context of one NA component (C1) and one non-NA component (C2)
 - ➤ C1 occurring in a time relation case previously discussed while sharing resources in common may potentially create vulnerabilities.
 - E.g. A NA control application and a printer
 - Non NA components (application pieces) may have been justifiably engineered with little or no consideration of network security issues
 - ➤ A non-NA component may represent a piece of a NA application that does not interact with a network.
 - I.E. t(X+n) < t(y), t(x) > t(y+m)

Model Checking: A Case Study Simplified State Machine for Prime

[&]quot;Validating Requirements for Fault Tolerant Systems Using Model Checking", Schneider, Callahan & Easterbrook, 1998 This Case Study was funded by the NASA Software Program at the NASA IV&V Facility and JPL under a separate task